Claraldization cancelled in accordance with Executive Order 10001 Kaued & November 1951

Novement Service Couter Areas Services Tech. Info. Areas

COPT 100, 2.

· S·NAVAL·TECHNICAL·MISSION·IN·EUROPE

AD-A953 436


TECHNICAL REPORT No. 405-45

TINO, 13383

GERMAN MINE CLOCKS, PERIOD DELAY MECHANISMS,

STERILIZERS AND ASSOCIATED DEVICES

September 1945


Approved for public reloasof
Distribution Unlimited

· S · NAVAL · TECHNICAL · MISSION · IN · EUROPE

the course trains 19.07 issues 5 November 1953
the ment Service Unite

Anne Service Unite

Anne Service Unite

Anne Service Section Info. Agency

116 +10:4.19

THE TOP

U. S. NAVAL TECHNICAL MISSION IN EUROPE c/o Fleet Post Office New York, N.Y.


File: A9-16(3)(40/iin)

Serial: 1371

January July 100 Michael 1953

10 October 1945

Harry LON John Cathery


Lis ASSIGNATION OF THE PARTY OF

From:

Chief, U.S. Naval Technical Mission in Europe.

To:

Chief of Naval Operations (OP-16-PT).

Subject:

U.S. Naval Technical Mission in Europe Technical Report No. 405-45, German Mine Clocks, Period Delay Mechanisms, Sterilizers and Associated Devices


- Forwarding of.

Enclosures:

- (A) (HI) One (1) complete copy of subject report as listed in distribution.
- (B) (EW) One (1) set of negatives of photographs in subject tenort with copy No. 1 as listed in distribution.
- 1. Enclosures (A) and (B) are forwarded herewith.
- 2. CNO (OP-16-PT) is requested to make complete additional copies of this report for forwarding to such other agencies as may be interested.

DISTRIBUTION To:

CNO (OP-16-PT) WEnclosure B Copy N	0. 1
FIAT Copy N	0. 2
Office of Research and Invention Copy N	0. 3
ComNavEu Copy N	0. 4
BuOrd (Ro) Cony N	
BuOrd (Ro 6) Copy N	
BuOrd (Rc 7a) Cony N	•
CNO (OP-30-3M)	n. 8
NOL Copy N	•
Mino Disposal School Copy N	
NavTocMisZu (Main Files) Copy N	0. 11


TECHNICAL REPORT No. 405-45

GERMAN MINE CLOCKS, PERIOD DELAY MECHANISMS,
STERILIZERS AND ASSOCIATED DEVICES

SUMMARY

This report contains information on the German mine arming clocks, period delay mechanisms, sterilizers, scuttling clocks and associated devices.

September 1945


U. S. NAVAL TECHNICAL MISSION IN EUROPE

-1-

DISTRIBUTION STATEMENT A
Approved for public release;
Distribution Unlimited

TABLE OF CONTENTS

		Page	
1.	Introduction	4	
2.	General		
3.	Arming Clocks:		
	(a) UES I (b) UES II (c) UES IIa (d) Clock Starter Plate (e) UES II and IIa with LiS (f) UES II and IIa with Vorkontakt	4555555	
4.	Sterilizèrs (Zeit Einrichtung)	6	
	(a) ZE (b) ZE I (c) ZE II (d) ZE III (e) ZE III for 360 Days (f) ZE IV (g) ZE IVa (h) ZE V (i) ZE VI	666778888	
5.	Period Delay Mechanisms (Zahl Kontakt)		
	(a) ZK I (b) ZK II (c) ZK IIa (d) ZK IIb (e) ZK IIc (f) ZK IId (g) ZK IIe (h) ZK IIf	9 9 9 9 10 10	

TABLE OF CONTENTS (CONTINUED)

			Page
, ,	Misc	ellaneous Clockwork Mechanisms	10
	(a)	Pausenuhr (Arming and Disarming Clock)	••
	(b)	Entscharfer Werke (EW) (Disarming	10
	(c)	Clock) Verzögerungs Kontakt (VK) (Delay	11
	-	Contact)	: 11
	(d)	Verzögerung Werke (VW) (Delay Clock	:) 11

GERMAN MINE CLOCKS, PERIOD DELAY MECHANISMS,

STERILIZERS AND ASSOCIATED DEVICES

1. Introduction.

The information contained in this report was obtained through examination of captured German documents and interrogation of German prisoners and scientists having knowledge of the subject matter. Specimens are being prepared for shipment to the U. S. Naval Ordnance Investigation Laboratory. It is contemplated that the information contained in this report will amplify that gained from examination of and experimentation with such specimens. German pamphlets on UES II-(6 day clock); UES IIa (modified 6 day clock); Lichtsicherung (LiS) (anti-recovery switch for 6 day clock); Pausenuhr (on-off arming-disarming clock) and blueprints of the M3 mine unit with UES IIa and ZE III (200 day clock) have been forwarded to OP-16-PT by NavTecMisEu letter serial 930 of 10 September 1945.

2. General.

The clocks and associated devices described herein operate on one of the following principles; electrical, mechanical, electrolytic or electro-mechanical combination. These devices are used separately or in combination in ground-influence, moored-influence, moored contact or drifting contact mines. The following mechanisms are described:

Arming clocks, disarming clocks, sterilizers, on-off arming-disarming clocks, scuttling clocks and period delay mechanisms.

3. Arming Clocks.

(a) UES I.

The UES I (Fig. 1) (original model with soluble washer-revised model without soluble washer) was the first hydrostatic arming clock used in German sea mines. To operate properly this clock requires constant hydrostatic pressure in depths of 5 meters or more; after a continuous run of 20 to 30 minutes the mine is armed. This clock was replaced by the UES II.

3. Arming Clocks (Cont'd.)

(b). UES II.

The UES II (Figs. 2 and 3) is a hydrostatically operated clock requiring an initial pressure equal to 5 meters for starting, however, it will continue to run even if pressure is removed. This clock can be set to arm the mine at any time from ½ hour to 6 hours in 15 minute intervals, or from ½ day to 6 days at 6 hour intervals. The purpose of this clock is to delay the switching-in of the detonator into the mine circuit to prevent premature firing until the mine unit has properly oriented itself.

(c) <u>UES IIa.</u>

The UES IIa (Figs. 2 and 3) is the same in all respects as the UES II except it requires constant pressure for continuous running.

(d) Clock Starter Plate.

The clock starter plate for the UES II and UES IIa can accommodate the LiS (anti-recovery switch) and/or the Vorkontakt (intermediate contact).

(e) <u>UES II and UES IIa with Lis.</u>

The LiS is an anti-recovery switch used with the UES II and UES IIa (Figs. 3, 4, 5 and 6). The pre-set time of the UES must run off for the LiS to operate. After normal operation of the clock if the mine is removed to a depth of less than 5 meters the mine will explode, OPERATION - Before pressure has been applied to the clock (Fig. 3), contact arm 10 housing contact 11, is held off contact 14 by retaining screw 6. When the mine reaches a depth of 5 meters hydrostatic pressure forces 6 which is attached to hydrostatic piston 4 upward allowing spring loaded lever 10 to assume the position illustrated in Fig. 4. Under normal operating conditions contacts 11 and 14 remain open. A reduction of water pressure of between 0.2 and 2 meters causes 6 to force spring lever 10 downward closing contacts 11 and 14 and firing the mine.

(f) UES II and UES IIa with Vorkontakt.

The Vorkontakt (Figs. 7 and 8) is an intermediate switch which

3. Arming Clocks (f) (Cont'd.)

is closed 15 to 20 minutes after the UES has started. Its purpose is to switch in the anti-recovery switch (LiS) and any other scuttling charges incorporated in the mine. OPERATION - The Vorkontakt in either the UES II or UES IIa is a double pole switch consisting of two sets of leaf springs held apart by a grooved roller, 43, Fig. 7. One set of leaf springs, 45, fits into the groove on the roller which is geared to the clockwork mechanism. Rotation of the roller in a clockwise direction causes leaf springs 44 and 45 to make contact and switch in the LiS.

4. Sterilizers (Zeit Einrichtung).

All Zeit Einrichtungen with the exception of the ZE IVb are used exclusively as sterilizers. Although the ZE IVb is a sterilizer it was used as an anchor release clock for the SMC mine anchor and in this case was designated NU II.

(a) ZE.

The ZE and ZE I were developed simultaneously but the ZE was abandoned in favor of the ZE I. Details on the ZE were unavailable and no specimens were found.

(b) <u>ZE I.</u>

The ZE I (Figs. 9, 10, 11 and 12) is a spring driven 80 day mechanical sterilizing clock used in the EMC, EMD, EMF, SMA, TMA and TMB mines. OPERATION - Closure of UES contacts allows current to flow through solder plug T of the ZE I (Fig. 9). When T melts it releases clock starting lever I., (Fig. 9a). 40 to 50 minutes after the ZE I starts switches C, D, E and F are closed, Fig. 11. C and D put the clock safety feature into the circuit; E and F switch the detonator into the circuit and make the mine ready for normal firing. At the end of the pre-set period contacts C, E and F open and A and B close, Fig. 12. A and B put the battery across the flooder detonator and the resulting explosion scuttles the mine.

(c) <u>ZE II.</u>

The ZE II (Figs. 13, 14, and 15) is a spring driven mechanical sterilizing clock that can be set from 1 to 6 days at 6 hour intervals.

4. Sterilizers (c)(Cont'd.)

On the ZE II the UES is connected across terminals 1 and 3, the battery is connected across 1 and 2 and the mine unit is connected across 4 and 5 (Fig. 15). When the UES has concluded its run a potential is applied across 1 and 3 blowing fuse F and freeing the escapement to start the ZE II. At the completion of the ZE II run, leaf springs A and B slide into groove C (Fig. 14), contacts 1 and 2 close shorting out the battery and contacts 4 and 5 open, opening the firing circuit. Samples of the ZE II have been shipped to the U. S. Naval Ordnance Investigation Laboratory.

(d) ZE III.

The ZE III (Figs. 16, 17, 18, 19 and 20) has the same function as the ZE I but is designed primarily for the LMB mine which cannot accommodate the ZE I. It is a 200 day clock driven by two small springs wound by a small 9 volt motor. The clock consists of three main parts: the winding system, the clockwork and switches and the safety mechanism. This clock can be set from 5 to 200 days by turning the setting dial clockwise past zero to the desired position. Termination of the UES run connects a 9-12 volt battery across terminals 7 and 8 starting the clock motor. After a run of 10 to 15 seconds contacts 1-2, 3-4 close and the motor continues to run for 40 to 50 seconds until both springs are wound. The safety spring winder which is driven by a notched disc automatically cuts off the motor current for 30 minutes when initial winding is completed. After a delay of 30 minutes the motor starts again rewinding the springs. This process continues until the ZE III reaches its pre-set period at which time contacts 1-2, 3-4, and 7-8 are opened and contacts 1-3 and 5-6 close. (Diagram 20).

If a mechanical failure occurs after the clock starts the independent safety system operates. 60 to 70 minutes after the failure all contacts are made in the same manner as though the clock had completed its run.

(e) ZE III for 360 Days.

This clock (Fig. 20a) is similar to the ZE III except it was designed for 360 days. It was under development at the close of the war and the only specimen available is a laboratory model.

4. Sterilizers (Cont!d.)

(f) ZE IV.

The ZE IV (Figs. 21 and 22) is a 45 day mechanical, spring-driven sterilizing clock designed for use in the OMA mine. The clock is set by rotating the dial counterclockwise to the desired period opposite the red arrow. At the end of the clock's run lug A, Fig. 22, trips spring-retained rocker arm B, which rotates lever cam C releasing spring loaded striker D. This clock was not used operationally because the time period was considered too short.

(g) ZE IVa.

The ZE IVa (Figs. 23, 24, 25 and 26) is a 60 day sterilizer developed to replace the ZE IV and it operates on the same principle. When the ZE IVa is used in the OMA mine the detonator is connected across terminals 45, Fig. 25. The clock is started by cam 39, Fig. 25. At the end of its run striker D, Fig. 26 is released in the assume manner as in the ZE IV disengaging the knife switch A (Fig. 26) and opening the detonator circuit, thereby disarming the mine.

(h) ZE V.

The ZE V was an electrolytic sterilizer abandoned and superseded by the ZE VI.

(i) <u>ZE VI.</u>

The ZE VI (Figs. 27 and 28) is an electrolytic 200 day cadmium cell sterilizer. The cell consists of a silver plated fine copper wire. The silver plating is covered with a thin layer of gold except for one minute spot. Enough copper to initiate galvanic action but to delay action on the silver plate is deposited on this spot. When the ZE is switched on electrolytic action takes place. The small particle of copper on the fold plate is attacked first, next the silver plating is expended and finally when the copper wire is consumed on the 200th day a spring loaded switch is released shorting out the battery and spring loaded switch is released shorting

5. Period Delay Mechanisms (Zahl Kontakt).

All German period delay mechanisms are spring driven clockwork

Period Delay Mechanisms (Cont'd.)

systems whose escapements are released by electromagnets. However, the mine firing unit must first be activated before the escapement electromagnet of the period delay mechanism can be energized. The Bureau of Ordnance is informed concerning the operation of period delay mechanisms described below except the ZK III and minor changes in some of the ZK II's.

(a) ZK I.

The ZK I is a mechanical 6 place period delay mechanism whose electromagnet operates at 8 to 12 volts and 0.2 amps. The time for the completion of one step-up cycle after actuation is approximately 40 seconds. The ZK I was developed for the M 1 mine unit and was replaced by the improved ZK II.

(b) ZK II.

The ZK II (Fig. 29) is a mechanical 12 place period delay mechanism whose electromagnet operates at 8 to 12 volts and 0.2 amps. The time interval for the completion of one step-up cycle after actuation is two minutes. The ZK II was used with the M 1, A 1, A 4 and Ma 2/3 mine units. In the MA 2/3 it was designed to operate after the Magnetic actuation.

(c) ZK IIa.

The ZK IIa is the same as the ZK II except the time interval is increased from two minutes to four minutes.

(d) ZK IIb.

The ZK IIb is the same as the ZK II except the electromagnet operates off the microphone battery at 3 to 4 volts and 0.5 amps. This clockwork was used with the AT 1 and AT 2 mine units.

(e) ZK IIc.

The ZK IIc is the same as the ZK II but is designed to operate on a very short electrical impulse. This modification enables the ZK IIc to be used with the MA 2/3 mine units and to operate after the Magnetic and Acoustic systems have been activated.

5. Period Delay Mechanisms (Cont'd.)

(f) ZK IId.

This device was under development at the close of the war, and no information is available.

(g) ZK' IIe.

The ZK IIe (Fig. 30) is a specially modified period delay mechanism used with the MA 1 St. mine unit. It is operated by the Magnetic system of the MA 1 St. A magnetic actuation starts the ZK and after 15 seconds cam A opens the normally closed switch A for approximately 2 minutes. If a proper acoustic actuation does not occur in the 15 second interval the mine will not fire because switch A re-opens, de-energizing the acoustic component. After 84 such actuations cam B closes switch B permanently putting the acoustic system in the circuit.

(h) ZK IIf.

3

The ZK IIf is the same as the ZK II except the time interval is decreased from 2 minutes to 5 seconds.

6. Miscellaneous Clockwork Mechanisms.

(a) Pausenuhr (Arming and Disarming Clock).

The Pausenuhr (Figs. 32, 33, 34 and 35) is an 18 day electrically driven ON-OFF clock developed to arm and disarm a mine once every 24 hours. Settings are made in multiples of 3 hours for a 24 hour cycle; example: 3 hours ON 21 hours OFF, 6 hours ON 18 hours OFF, etc.

The Pausenuhr was designed for use with the UES in the EM, LM, RM, SM, TM, and MT mine series.

OPERATION - When the UES has concluded its run a potential is applied across terminals 1 and 2 (Fig. 36) allowing current to flow through solder plug 14 (Fig. 32) which melts releasing starting lever 15.

After the clock has run for 2 hours star switch 7 is moved by a pin on the bottom of the setting dial bearing 19. The step-up of the star switch arms the mine for the pre-set period. At the end of the pre-set period switch screw 18 turns star switch 7 (Fig. 34) opening switch A and disarming the mine for the remainder of the 24 hours. This process is repeated for 18 days at which time the grooved switch roller 10,

6. <u>Miscellaneous Clockwork Mechanisms (Cont'd,)</u>

(Fig. 33) driven by clockwork 5 and 6 accepts spring 11 to close switch B thereby permanently arming the mine. SETTING - The switching screw 18 is removed and the setting dial is turned 360 degrees counterclockwise to the zero position. One of seven possible delays is selected and screw 18 is replaced.

(b) Entscharfer Werke (EW) (Disarming Clock).

The EW is a 12 hour test clock used in the EMF, LMF AND SMA mines. Specimens of this clock were recovered by the U. S. Navy in 1943 and consequently details of construction and operation are already known.

(c) Verzögerungs Kontakt (VK)(Delay Contact).

The VK (Figs. 37 and 37a) is a spring driven clockwork that runs for 38 seconds. It is used with the M 1 mine unit and is designed to prevent the mine from firing unless the magnetic influence persists at the end of its pre-set time.

OPERATION - The setting dial is set to the desired number of seconds. When the M 1 mine unit is activated it causes the clock solenoid to operate thus starting the clock. One second before the end of the pre-set time cam C, (Fig. 37) opens switch A which opens the hold-on circuit for about one second. When the hold-on circuit is opened the needle will come off the firing contacts, however, if magnetic influence is present at the end of the pre-set time C will close the firing circuit and fire the mine. If the mine does not fire after approximately 80 actuations of the VK, switch D closes cam E thus arming the mine permanently allowing it to fire normally.

(d) Verzögerung Werke (VW)(Delay Clock).

The VW (Figs. 38 and 39) is a spring wound 6 day scuttling clock used in the EMS mine. It can be set from 6 hours to 6 days by intervals of 6 hours.

CPERATION - A soluble washer in switch C (Fig. 39) dissolves allowing a potential to be applied across terminals 1 and 3 which blows fuse I and starts the clock. After the clock runs for approximately 10 minutes arming switch A closes and the mine is armed. At the end of the pre-set time scuttling switch B closes placing the detonator across the battery to destroy the mine.

Prepared By:

.W. C. HOLMES, Lieut., USNR.

R. J. FRANZ, Lieut., USNR.

C. J. OLENIACZ, Lieut., USNR.

H. G. VOGEL, Lieut., USNR.


您

Figure 1 U.E.S. 1


Figure 2

U.E.S. II and IIa

- Mounting Ring
 Shock Absorbers
 Starting Rod
- 5) Safety Bar8) Plexi-glass Case9) Plexi-glass Cover


Figure 3
Clock Starter Plates Showing the LiS in the Unarmed Position


Figure 4

Clock Starter Plate Showing the LiS in the Armed Position

- Clock Starter Plate Annular Groove
- Radial Groove
- Hydrostatic Piston
- Carrier Block for Switching Screw 6
- Switching Screw Contact Plate 6)
- 7)
- 8) Insulation Plate 9) Lever
- 10) Contact Spring
- Spring Contact Clamping Screw Clamping Screw
- 12)
- 13)
- Contact
- Lead Wire


Figure 5
LiS Components

9


Figure 6
U.E.S. II or IIa Showing the Terminal Board for the LiS


Figure 7

U.E.S. II or IIa With Intermediate Switch (Vorkontakt)

- 43) Switching Roller, 44) Contact Springs

- 45) Contact Springs46) Regulating Disc


Figure 8

U.E.S. II or IIa Showing the Terminal Board for the Intermediate Switch


Figure 9
Z.E. 1


Figure 9a
Z.E. I (Top View)

⊷21a⊷

POSITION OF SWITCHES DURING VARIOUS STAGES OF OPERATION OF THE Z.B.I


Pig. 10

Fig. 11

Fig. 12

Position of switches before the Z.E.I has started

Position of switches 40 to 50 min. after the Z.E.I has started

Position of switches after the Z.E.I has run off


Figure 13
ZE II


613

SWITCH ROLLER FOR ZE II
FIG. 14


Figure 16
Z.S. III

-26-


Figure 17 Z.E. III


Wiring Diagram of the Z.E.III Showing the Position of Switches
Before the U.E.S. Has Run Off


Wiring Diagram of the Z.E.III Showing the Position of the Switches
10-15 Seconds After the Z.E. Has Started


Wiring Diagram of the Z.E.III Showing the Position of the Switches
After the Z.E. Has Run Off its Preset Time


Figure 20a

Z.E. III For 360 Days


Figure 21

Z.E. IV


SVK6820

Figure 23

Z.E. IVa


1300

3

Figure 24

The Z.E. IVa as Used in the CMA/%


Figure 25

The Z.E. IVa Mounted on the OMA/K Pass Plate


Figure 27

Z.E. VI

did bittill bestilled bestilled bestilled bestilled bestilled bestilled bestilled bestilled bestilled bestille


CROS-SECTION OF ZE-VI ELECTRODE FIG. 28


Figure 29


Figure 30 Z.K. IIe

⇔38↔

Key to Figures 32, 33, 34, and 35

- 1) Securing Lugs
- Case

- 3) Terminal Board4) Spring Container
- Driving Gears
- Escapement
- Star Switch
- Disc Cam
- Leaf Spring
- 10) Grooved Switch Roller
- 11) Leaf Springs
- 12) Day Indicator Dial
- 13) Solder Plug Holder
- 14) Solder Plug Fuse-dolay Switch
- Starting Lever 15)
- 16) Spring Contact
- Setting Dial 17)
- Switch Screw 18)
- Setting Dial Bearing 19)
- Setting Mark 20)
- 21) Winding Spindle
- 22) Day Indicator Dial
- 23) Holding Screw

FEFFA LATORICAL MESSALIBULAS INTERIOR MESSALIBULAS INTERIOR MESSALIBULAS INTERIOR MESSALIBULAS INTERIOR INTERIOR INTERIOR MESSALIBULA I


Figure 31
Wiring Diagram for Z.K.IIe


Figure 32
Pausenuhr (P.U.)


Figure 33
Fausenuhr Clock Work


Figure 34
Pausenuhr Showing Fuse Delay Switch

ζ.


Figure 35
Pausenuhr Showing Starting Lever


Figure 36 Wiring Diagram for Pausenuhr


MCLASSIFIED


Figure 37a V.K. II


Figure 38
Verzogerung Werke (VW)


Pigure 39
Wiring Diagram Showing the V.W. in the EMS Mine Circuit

₁ 7